EXHIBIT B | TABLE 1 - REVENUE GENERATING / OFFSET - MANDATED AND DISCRETIONARY | | | | | | | |--|---------------------------------|--|--|-------------------------------|--|--| | Program Name | Mandated? | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | | | | Pre-Application Meetings | Yes – only
for
Amendments | N/A | Planning fee refunded if application applied for with 6 months | 1,2 | | | | Plot Plans / Zoning
Clearances | Yes
County/State | N/A | Issued with each Building Permit / Business License | 1,2 | | | | Business Licenses | Yes
County/State | N/A | Issued in conjunction with Tax Collector | 1,2 | | | | Voluntary Mergers | Yes
County | N/A | Merge underlying lots | 1,2 | | | | Certificates of Compliance | Yes
County/State | N/A | Recognize legal lots | 1,2 | | | | Addressing / Road Naming | Yes
County/State | N/A | Required for E911 response | 1,2 | | | | Growth Management Ordinance Administration | Yes
County | N/A | Tracking of allocations under Growth Management Ordinance | 1,2,3 | | | | Annual Report - Public Facilities Fees | Yes
County | Annually | Provides a report on fees collected - periodically updates | 1,2,4 | | | | Annual Report - So County Air
Quality Mitigation Fee
Program | Yes
County | Annually | Provide a report on the collection and expenditures of these mitigation fees | 1,2 | | | | Inclusionary Housing Ordinance Report & Administration | Yes
County | On going | Annual report and administration of the inclusionary ordinance | 1,2 | | | | Plan Check (all inc grading / wastewater) | Yes
County/State | N/A | Check to assure compliance with state and local construction codes | 1,2 | | | | Inspections (all inc grading / wastewater) | Yes
County/State | N/A | Inspection to assure compliance with state and local construction codes | 1,2 | | | | Tree Permits | Yes
County | N/A | For tree removal not associated with projects | 1,2 | | | | Conditional Certificates of Compliance | Yes
County/State | N/A | Recognize lots not created legally - includes environmental review | 1,2 | | | | Land Use Permits | Yes
County/State | N/A | Authorizes land uses - includes environmental review | 1,2,3,4 | | | | Mining/Reclamation Plans | Yes
County/State | N/A | Authorizes mining and reclamation projects - includes environmental review | 1,2,4 | | | | Land Divisions | Yes
County/State | N/A | Authorizes subdivision - includes environmental review | 1,2 | | | | Lot Line Adjustments | Yes
County/State | N/A | Authorizes adjustment of lot lines - includes environmental review | 1,2,3,4 | | | | Road Exception / Adjustments to Title 21 standards) | Yes
County | N/A | Authorizes adjustments to Title 21 | 1,2 | | | | Public Lots | Yes
County/State | N/A | Authorizes approval of a land division with no map for public agencies - includes environmental review | 1,2 | | | | Program Name | Mandated? | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | |---|-----------------------|---|---|-------------------------------| | TDC Sending Sites | Yes
County | N/A | Authorizes establishment of sending sites - includes environmental review | 1,2,3 | | General Plan Amendments (not county-initiated) | Yes
County/State | N/A | Amendments to the required and optional elements of the general plan - includes environmental review | 1,2,3,4 | | Ordinance Amendments (not county-initiated) | Yes
County/State | N/A | Amendments to Titles 18, 19, 20, 21, 22, 23, 26, 29 - includes environmental review | 1,2,3,4 | | General Plan Conformity
Reports | Yes
County/State | N/A | Determine conformity with
General Plan for public
purchase, sale, construction and
road abandonments | 1,2 | | Agricultural Preserves | Yes
County/State | N/A | Establishment and non-renewal of Williamson Act preserves / contracts - includes environmental review | 1,2,3,4 | | Appeals & Requests for
Review of Negative
Declarations | Yes
County/State | N/A | Appeals of project decisions or proposed Negative Declarations | 1,2 | | Time Extensions (land use and land division) | Yes
County/State | N/A | Authorizes extensions of approvals | 1,2,4 | | Condition Compliance /
Mitigation Monitoring / Final
Map Review | Yes
County/State | N/A | Required for all discretionary projects | 1,2 | | Geologic Report review | Yes
County/State | N/A | Required for projects in GSA and other coastal projects | 1,2 | | Grading Permits (Env Review) | Yes
County/State | N/A | CEQA review for major grading | 1,2 | | Annual SMARA Inspections | Yes
State | N/A | Annual surface mining inspections and reporting | 1,2,4 | | Requested Vehicle Abatement | No -
Discretionary | N/A | Remove vehicles when requested by owner | 1 | | Violation Fees | Yes
County | N/A | Fees for processing code enforcement cases | 2 | | Green Building Code | Yes
State | April 2011 – June 2011 Tech Committee review Public review draft available Winter 2011/2012 | Incorporate energy saving and green building techniques into construction codes (staff costs offset by EECBG grant) | 2,3 | | EECBG Grant Administration | Yes
Federal | N/A | Enables use of stimulus funding (staff costs offset by EECBG grant) | 2,3,4 | | Climate Action Plan (COSE Implementation) | Yes
State | Complete | Required for compliance with AB32 (consultant costs offset by EECBG grant) | 2,3 | | TABLE 1 - REVENUE GENERATING / OFFSET - MANDATED AND DISCRETIONARY | | | | | | | |---|------------------------------------|--|--|-------------------------------|--|--| | Program Name | Mandated? | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | | | | Energy Watch Partnership with PG&E outreach program (COSE Implementation) | No -
Discretionary | On going | Partnership with PG&E and Economic Vitality Corporation (EVC) to increase energy efficiencies (public and private) (staff costs offset by grant) | 3,4 | | | | Oceano Community
Revitalization Plan | No –
Discretionary | Spring 2013 | Plan with conceptual designs for Downtown Oceano to be used to pursue funding resources for improvements (consultant costs offset by grant) | 3,4 | | | | Carrizo Plains Lot Purchase
Program | Yes –
Conditions of
Approval | Fall 2012 | Develop a lot purchase program required by the conditions of approval for solar projects | 1,3 | | | | <u> </u> | | 1 | ENUE GENERATING / OFFSET | T _ | |--|--|---|--|-------------------------------| | Program Name | Mandated? | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | | Redistricting Support | Yes
State | Complete | Support to the Administrative Office to prepare redistricting maps based on 2010 census information | 2 | | Adopt new building codes that become effective 1/1/11 | Yes
State | Technical
Committee
review Winter
2011/2012 | State has mandated adoption of new codes. This amendment will reflect those code changes locally | 1,2,3 | | Building Code Education | Yes
State | N/A | Required for maintenance of proficiency in code knowledge | 2 | | Wastewater Management
Plan | Yes
State | RFP process
on hold
awaiting
RWQCB
approval of
Basin Plan &
MOU | Required by RWQCB to continue to process permits for on site septic systems - To be budgeted FY12-13 | 2 | | Housing Affordability Standard
Amendments - includes
density bonus (Housing
Element Implementation) | Yes
State | Spring 2012 | Amendments are needed to comply with current state law | 2 | | Small Wind Energy Ordinance
Amendments | Yes - State | June 2011
PC Winter
2012 | Reduce land use permit requirements for small wind energy generators. | 2,4 | | Land Use and Circulation
Element update and EIR
(Countywide Rural Plan) | Yes - State
Elements of
the General
Plan must be
updated | Reorg under
prep
Summer 2012 | Preparation of the EIR funded in FY09-10 budget. BOS approved program and new timetable March 2011 | 2,3,4 | | Santa Margarita Groundwater
Basin | Yes
County | Winter 2012
BOS
postponed | Enables certification of Level of
Severity for water. New study
Summer 2010 - Santa Margarita | 2 | | Economic Element Update /
Implement Economic Strategy | Yes – State
Elements of
the General
Plan must be
updated | Spring 2012 | Update and reorganize
Economic Element to reflect an
overall economic strategy | 2,4 | | Environmental Review of County Projects - current projects include: | Yes
State | N/A | Compliance with the California
Environmental Quality Act for
County projects | 2 | | Nipomo Community Park Master Plan EIR | | Under prep | | | | Bob Jones Bike Path
EIR Cove Landing Bood | | Under prep | | | | Cave Landing Road Trail Various Negative | | Under prep | | | |
Various Negative
Declarations | | On going | | | | TABLE 2- MANDATED PROGRAMS - NOT REVENUE GENERATING / OFFSET | | | | | | | |---|----------------|--|--|-------------------------------|--|--| | Program Name | Mandated? | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | | | | Review of other agency Environmental Documents - including: Pismo Annexation EIR Various other | Yes
State | N/A | Compliance with the California
Environmental Quality Act | 2 | | | | Oak Woodlands Protection Act | Yes
State | Summer 2012 | Implements SB 1334 - provides mitigation program for oak tree removal | 2 | | | | Annual Report: SWMP | Yes
State | Annually
Completed
2010
Summer 2012 | Provides a report on the status of the required Best Management Practices (completed in conjunction with Public Works) | 2 | | | | Annual Report: General Plan | Yes
State | Annually
Completed
2011
To Board
Winter 2012 | Notifies state agencies of status of County's General Plan. Helps inform department budget for next FY | 2 | | | | Annual Report: Resource
Management System | Yes
County | Every other year Complete 2010 Fall 2012 | Provides early warning of resource and infrastructure needs | 2 | | | | Annual Report: Growth Management Ordinance | Yes
County | Annually
Completed
2009
To Board
early 2011 | Indicator of county's growth from year to year | 2,3 | | | | Annual Report: TDC Program | Yes
County | Annually | Provides a report on use of Countywide TDC Program | 2,3 | | | | TDC Program Administration | Yes
County | On-going | Administration and tracking of the transfer of credits | 2,3 | | | | NPDES training / public outreach | Yes
Federal | On-going | Required training and public outreach on mandated erosion, sedimentation and water quality program | 2 | | | | Water Conservation Retrofit Administration | Yes
County | On going Update to the Board Complete Winter 2011 | Administration of the retrofit ordinance requirements for Los Osos and Nipomo | 2 | | | | Mobile Home Park Rent
Stabilization Ordinance
Administration | Yes
County | On-going | Administration of the mobile home rent stabilization ordinance was transferred from the Auditor's Office last year. Includes staff support for Mobile Home Rent Review Board | 2 | | | | Public Record Act Requests | Yes
State | On-going | Respond to requests for public records | 2 | | | | Program Name | Mandated? | % Complete | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | |--|--|------------|---|--|-------------------------------| | Public Information and Research | No -
Discretionary | On going | N/A | Provides service for walk in customers at Permit Center | - | | Ombudsman Program | No -
Discretionary | On going | N/A | Provides defined contact to Board members for constituent issues | - | | Maintenance of the Permit
Tracking & Issuance System | No -
Discretionary | On going | N/A | Enables tracking of all active permits and projects in processing | 1 | | Maintenance of the department website, including social media | No -
Discretionary | On going | N/A | Enables the public to access the department through the internet | 1 | | Code Enforcement Program (inc. administrative fine program) | No -
Discretionary | On going | N/A | Responds to community enforcement concerns. Fines can generate revenue | - | | Administration of Housing
Grants (Housing Element
Implementation) | No - A
mandate only
if county
receives
grant funds | On going | N/A | Enables funding for low income housing, infrastructure and care for homeless (partially offset by grant funding) | 2 | | Facilitate affordable housing through advocacy, education, and support (Housing Element Implementation) | No –
Discretionary | On going | N/A | This includes all the department outreach and education and participation with housing groups | - | | Staff to the Homeless
Services Oversight
Committee (HSOC) (Housing
Element Implementation) | No -
Discretionary | On going | Executive
Director
chosen
9/2010 | Coordinate HUD funding investments HSOC meetings ongoing. | - | | Maintenance of Geographic
Information System –
including official maps,
databases and large scale
map printing | No –
Discretionary
Yes – Official
Maps | On going | N/A | The Department creates and maintains a majority of the County's existing data layers. Data layers are used extensively for permitting process and by many county departments. New large scale printer to be budgeted FY11-12 | 1,2 | | Coastal Commission Policy
Coordination | No -
Discretionary | On going | N/A | Allows for the tracking of projects / documents through Coastal Commission review | 1 | | Program Name | Mandated? | % Complete | Date Public | Comments | Four | |--|-----------------------|----------------------------------|---------------------------|---|-----------------------| | . rog.um rumo | manaatoa : | 70 Complete | Review Draft
Available | | Guiding
Priorities | | San Luis Obispo Council of
Governments (SLOCOG) and
Local Agency Formation
Commission (LAFCO)
Coordination | No -
Discretionary | On going | N/A | Regional Planning coordination, Spheres of Influence and evaluation of annexation requests Includes participation in SCS process (2009 - 2012) | 3 | | Work with the Regional
Transit Authority and other
transit agencies (COSE
Implementation) | No -
Discretionary | On going | N/A | To coordinate transit routes, facilities and services with planned land uses and with specific development proposals and identify intermodal hubs | 3 | | Coordinate with other county departments as part of the Climate Action Team (COSE Implementation) | No –
Discretionary | On going
(meeting
monthly) | N/A | Previously known as
the "Green Team"
now called Energy
team | 3 | | Coordination and comment on incorporated cities plans and initiatives | No -
Discretionary | On going | N/A | Planning coordination
and comment on
plans and programs
from seven
incorporated cities | - | | Coordination with Public
Works on Street
Enhancement Program and
Infrastructure Planning | No -
Discretionary | On going | N/A | Assures compliance with approved Design Plan concepts and adequate infrastructure | 3,4 | | Speaking engagements with Realtor Boards, professional organizations, others | No -
Discretionary | On going | N/A | Response to public need for information and creates improved public relations | - | | Annual Community Advisory
Committee (CAC) Training
and general support | No -
Discretionary | On going | N/A | Annual training for
the CAC's on the
process and general
support on non-
project related items | - | | Removal of vehicles from public roadways | No –
Discretionary | On going | N/A | Removal of abandoned vehicles from public roadways | - | | Notes 8.5 Upgrade | No -
Discretionary | 100% | N/A | Required upgrade
email and calendar
system – complete
Fall 2011 | - | | Framework amendments to change ASR cycle | No –
Discretionary | 100% | Fall 2011 | Change cycle of ASR to every other year | | | Replace "photomapper" with web based product | No –
Discretionary | 100% | Fall 2011 | Replace outdated software with software that allows for viewing real time changes | 1 | | TABLE 3 - BU | IDGETED PROC | GRAMS - NOT F | REVENUE GENE | RATING / OFFSET | | |---|-----------------------|---------------|--|--|-------------------------------| | Program Name | Mandated? | % Complete | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | | Staff match for RESCO project | No –
Discretionary | 95% | Winter/Spring
2012 | Renewable portfolio report being prepared by a consultant | 3 | | Expired Permit Program | No -
Discretionary | 95% | N/A | Completion of permits that were expired for lack of action from last 10+ years | 1 | | Shandon Community Plan and EIR | No -
Discretionary | 95% | Feb 2010
PC approved
BOS Nov
2011 – Con't
to Spring
2012 | Provides for growth, housing, jobs and economic vitality | 1,3,4 | | Special Events Ordinance | No -
Discretionary | 95% | PC approved
BOS hearing
Oct 2011 –
Con't to
Spring/Summ
er 2012 | Planning Commission
hearings began May
2008 - referred to
Board July 2009 -
direction provided
August 2010. | 4 | | Residential Vacation Rental
Ordinance Amendments | No -
Discretionary | 90% | PC approved
BOS
February
2012 | Board authorized
processing Draft prepared | 4 | | Windows 7 and Office 10
Deployment | No -
Discretionary | 90% | N/A | Upgrades to office
computers - extends
the life of older
computers - requires
less replacement | - | | Graffiti Ordinance | No -
Discretionary | 80% | Postponed | Amend Title 7 -
graffiti removal (with
Sheriff) | - | | Modify ag policies and ordinance standards for ag cluster divisions In-house preparation of EIR | No -
Discretionary | 90% | Feb/March
2010
August 2011 | Draft ordinance amendments prepared Draft EIR public review | 3 | | Coordination with Public | No - | 70% | March 2012
Spring 2011 | Final EIR under prep Coordinate with | | | Works on Water Master Plan (COSE Implementation) | Discretionary | | At WRAC
To BOS
Spring 2012 | Public Works the preparation of a Master Water Plan | - | | Complete Integrated Document Management (IDM) System | No -
Discretionary | 70% | N/A | In conjunction with GSA-IT, convert the Department Virtual Project Files to IDM – Data migration in process | - | | Program Name | Mandated? | % Complete | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | |---|-----------------------|------------|---|--|-------------------------------| | Los Osos Habitat
Conservation Plan (Phases I
and 2) | No -
Discretionary | 65%
0% | Phase I –
Spring 2012
Phase II -
Winter 2013 | Provide mitigation to allow development in Los Osos (consultant costs offset by grants) | 1 | | Mobilehome Park Zoning
(Phase I) (Housing Element
Implementation) | No -
Discretionary | 60% | Winter /
Spring 2012 | Designate existing Mobilehome Parks with specific zoning. Study Sessions at Board July 27, 2010 & January 11, 2011 | 3 | | Amend Titles 22 to include a Planned Development Ordinance (Strategic Growth Policy Implementation) | No -
Discretionary | 50% | March 2011
Rewrite
based on
comments
under prep | Board authorized processing Provide flexibility in design standards. | 3 | | Paso Robles Groundwater
Basin Implementation(also
COSE Implementation) | No -
Discretionary | 40% | Public
workshops
held | Amendments to implement RCS recommendations | - | | Amend Title 22 to
add a Planning Area
Standard | | | Winter2012 | No GPAs in basin that result in a net increase in non-ag use of groundwater | 3 | | Amend Titles 22 and
21 regarding land
divisions | | | Winter 2012 | Prohibit land divisions in the rural areas of the basin | 3 | | Amend Title 22 regarding discretionary projects | | | Winter 2012 | All projects in basin subject to land use permits will offset water use with nonag water | 3 | | Amend Title 22
regarding wineries
and other prevalent
land uses | | | Winter 2012 | Establish that new winery projects use BMPs | 3 | | Amend Title 22
landscape ordinance | | | Winter 2012 | Modify existing water efficient landscape ordinance | 3 | | Nipomo Supplemental Water
Fee for new development
(LUE Implementation) | No -
Discretionary | 40% | Fall 2012 | AB 1600 fee for supplement water | 1,4 | | Clean up amendments to
Inclusionary Ordinance
(Housing Element
Implementation) | No -
Discretionary | 35% | Summer
2012 | Board authorized processing –clarify portions of the ordinance identified since adoption | - | | Clean up amendments to
Condominium Conversion
Ordinance (Housing
Element Implementation) | No -
Discretionary | 35% | Winter 2012 /
2013 | Board authorized processing - clarify portions of the ordinance identified since adoption | - | | Program Name | Mandated? | % Complete | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | |---|-----------------------|------------|---|---|-------------------------------| | Participate with APCD & State Parks on Oceano Dunes Mitigation | No -
Discretionary | 25% | N/A | Assist with permitting for mitigation projects | 1 | | Reduce GHG emissions from County operations (COSE Implementation) | No –
Discretionary | 25% | N/A | Hybrid vehicles and alternative schedules | 3 | | Develop a Low Impact Development (LID) Program (COSE Implementation) | Yes – State | 25% | Phase I -
Winter 2012
Phase II –
Winter 2013 | Work with the RWQCB to develop a region wide interim LID program. Final program implemented with Phase II | 2 | | Joint Land Use Study - Camp
Roberts | No -
Discretionary | 25% | Grant approved Consultant selected Study underway | Land use
compatibility study in
area near Camp
Roberts – (consultant
costs offset by grant -
staff match required) | - | | "Bump" Subdivision Review
Board items to Planning
Commission | No -
Discretionary | 25% | Winter 2012 | Would allow Director to bump items from SRB to PC | - | | North County Habitat
Conservation Plan (Phase I) | No -
Discretionary | 20% | Contract
apprv'd Dec
2010 Public
Scoping Mtg
March 2011 | Additional funding needed for Phase 2 and implementing agreements (consultant costs offset by grants) | 1 | | San Miguel Community Plan update (Strategic Growth Policy Implementation) | No -
Discretionary | 20% | BOS
authorized
processing
November
2011 – BOS
postponed –
Active again
Draft
Summer
2012 | Prepare a
Community Plan
udpate | 3,4 | | Growth Management / Resource Management System and Framework Amendments (Strategic Growth Policy and COSE Implementation) | No -
Discretionary | 20% | Fall 2012 | Board authorized processing. These are essential strategies identified in the Land Use Element and COSE | 3 | | Coordinate with General
Services on Courthouse
Landscape (COSE
Implementation) | No –
Discretionary | 15% | Summer
2012 | Continue to work with
General Services and
the Botanical
Gardens to complete
lawn replacement at
the courthouse. | - | | Amendment to the ALUP mapping | No -
Discretionary | 15% | Summer
2012 | At the request of the ALUC - update the airport plan mapping. | - | | Program Name | Mandated? | % Complete | Date Public
Review Draft
Available | Comments | Four
Guiding
Priorities | |--|-----------------------|------------|--|--|-------------------------------| | Olive Oil Amendments | No –
Discretionary | 10% | Summer
2012 | Modify to allow some olive oil manufacture in the Agriculture land use category | | | Ag Tourism Amendments | No -
Discretionary | 5% | BOS
postponed | Board authorized processing August 16, 2005 | 1,4 | | Amend Framework and ordinances to assure sustainable resource capacities (Strategic Growth Policy Implementation) | No -
Discretionary | 5% | BOS
postponed | Board authorized processing – These are essential strategies identified in the Land Use Element | 3 | | Amend Titles 22, 23 and 21 to revise standards to encourage in-fill development, offer incentives for affordable mixed use projects, encourage a diversity of housing sizes, and types (Strategic Growth Policy Implementations) | No -
Discretionary | 5% | BOS
postponed
Project active
again - Grant
received –
consultant to
prepare Draft
Spring 2013 | Board authorized processing These are essential strategies identified in the Land Use Element (consultant costs offset by grant) | 3 | | GIS website moved to inhouse | No -
Discretionary | 5% | N/A | Allows for the department to internally manage the interactive GIS website using live data. (software costs offset by grant) Operational Winter 2012 | 1 | | Estero Plan Local Coastal
Plan Amendment | No –
Discretionary | 5% | Spring 2013 | Complete update of the Estero Area Plan | - | | Convert microfiche to scanned documents | No –
Discretionary | 5% | Winter 2015 | Convert existing file and permit microfiche to scanned documents. Budgeted FY11-12 | 1 | | Prepare a 'Complete
Communities' survey
(community needs
assessment – San Miguel,
Nipomo, Oceano, Templeton) | No –
Discretionary | 5% | Spring 2012 | Identify infrastructure and amenities needed to support sustainable walkable communities (consultant costs offset by grant) | 3 | | Create an illustrated digital model | No –
Discretionary | 5% | Spring 2012 | Create a digital model to demonstrate "strategic planned communities" as defined in Framework (consultant costs offset by grant) | 3 | | Progra | am Name | Mandated? | Date Public Review Draft Available | Comments | Four
Guiding
Priorities | |--------|--|-----------------------|------------------------------------
---|-------------------------------| | Housi | ng Element Implementation | | | | | | • | Foreclosure program and/or an eviction prevention program | No -
Discretionary | Unknown | Establish a foreclosure program and/or an eviction prevention program to reduce homelessness, subject to available funding. | 4 | | • | Provide reasonable accommodations | No -
Discretionary | Unknown | Remove constraints and/or provide reasonable accommodations for housing designed for persons with disabilities. | - | | • | Revise residential development standards. | No -
Discretionary | Unknown | Revise development
standards for housing
to encourage
construction of well-
designed
communities. Includes
the prohibition of mini-
storage in RMF | 3 | | • | Mobilehome Park Zoning / Ordinance revisions - Phase 2 | No -
Discretionary | Unknown | Evaluate designation of additional land for MHPs and update and revised ordinance provisions | 3 | | Strate | gic Growth Policy Implementation | | | | | | • | Amend ordinances to encourage design and amenities | No –
Discretionary | Unknown | Compact buildings and subdivisions and projects that include amenities | 3 | | • | Update the Countywide Design
Guidelines (also COSE
Implementation) | No –
Discretionary | Unknown | Create maximum connectivity between neighborhoods and illustrate compact neighborhood/building design | 3 | | • | Inform public about strategic growth and create consensus | No –
Discretionary | Unknown | Use various means, such as forums and the media. Create consensus about attaining compact, walkable communities and rural preservation | 3 | | TABLE 4 - NOT BUDGETED PROGRAMS - NOT REVENUE GENERATING / OFFSET | |---| | YEAR 3 – FY13-14 | | Progra | am Name | Mandated? | Date
Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |--------|--|-----------------------|--|--|-------------------------------| | • | Promote cooperation between the county and all jurisdictions | No –
Discretionary | Unknown | To carry out strategic growth policies | 3 | | | ervation & Open Space Element
mentation | | | | | | • | Create Conservation and Open Space Committee | No -
Discretionary | Unknown | Committee to prioritize implementation of COSE strategies | - | | • | Conservation and Open Space
Mitigation Program | No -
Discretionary | Unknown | Conduct a feasibility study of a Program that would establish an in-lieu fee, mitigation program, open space district, and/or land bank | 1 | | • | Conservation Manager | No -
Discretionary | Unknown | Establish the position of Conservation Manager to consolidate COSE-related functions in a County position. | - | | • | Adopt Complete Streets Ordinance | No –
Discretionary | Unknown | Amend Titles 22 and
23 to require streets
that are designed to
enable safe access for
all users | 3 | | • | Increase public awareness about climate change | No -
Discretionary | Unknown | Work with agencies, businesses and nonprofits to increase public awareness about lifestyle changes that reduce GHG. | 3 | | • | Amendments to the purpose and character statements for the Rural Lands land use category | No -
Discretionary | Unknown | Maintain a clear distinction between urban and rural areas and options in planning for urban area growth | 3,4 | | • | Salinas River Management Plan | No -
Discretionary | Unknown | Prepare a plan that focuses on protection and restoration. Coordinate with development of the County's Aggregate Materials Management Plan | 4 | | Progra | am Name | Mandated? | Date
Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |--------|--|-----------------------|--|---|-------------------------------| | • | Eliminate obstacles to renewable energy use in the County | No –
Discretionary | Unknown | Revise County policies
and regulations to
eliminate barriers on
the use of renewable
energy | 3 | | • | Telecommunication Facilities | No -
Discretionary | Unknown | Update standards for wireless facilities. | 4 | | • | Identify baseline per capita water use | No -
Discretionary | Unknown | Identify per capita water use baselines, using sub-regional or community data where available | - | | • | Adopt countywide water conservation ordinance | No –
Discretionary | Unknown | Includes water efficiency and conservation standards for new development and the retrofit-upon-sale of existing residential and commercial properties | - | | Agricu | Ilture Element Implementation | | | | | | • | Amend ordinances to set performance standards for commercial-type uses that support of agriculture | No –
Discretionary | Unknown | Add performance
standards for Ag
Processing, Farm
Equipment & Supplies,
Food & Beverage
Products, Sm Scale
Manufacturing,
Warehousing and
Wholesaling &
Distribution | 4 | | • | Amend ordinances to set locational standards for intensive agricultural facilities | No –
Discretionary | Unknown | Find suitable locations
for uses such as
feedlots, hog farms,
food processing
plants, etc. Evaluate
breweries in Ag | 4 | | • | Amend framework for GPA to recognize protection of water for agriculture | No –
Discretionary | Unknown | Don't approve GPAs that result in increased residential density or urban expansion if development would affect water supplies and quality or groundwater recharge needed for ag | 3 | | TABLE 4 - NOT BUDGETED PROGRAMS - NOT REVENUE GENERATING / OFFSET | |---| | YEAR 3 – FY13-14 | | Program Name | Mandated? | Date
Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |---|-----------------------|--|--|-------------------------------| | Amend ordinances to set standards to
ensure rural development does not
adversely affect water | No –
Discretionary | Unknown | Establish standards
for non-agricultural
divisions/uses in rural
areas to not affect
water supplies for
existing or expanded
agricultural uses | 3,4 | | Establish limited program for land conservation | No –
Discretionary | Unknown | Consider establishing a limited program to acquire conservation easement or development rights from willing landowners | 3 | | Amend ordinances to set standards on
development location in agriculture
and limit uses | No –
Discretionary | Unknown | Locate development on least productive areas and limit uses allowed on row crop terrain and soils | 4 | | Amend framework to create criteria for
ag land conversion | No –
Discretionary | Unknown | Establish clear criteria for GPAs to change Agriculture to another designation | 3 | | Amendments (ordinance and general plan) | | | | | | Vacant residential property
maintenance program | No -
Discretionary | Unknown | Requires foreclosed or vacant properties to be secured and maintained. | 4 | | Noise Ordinance Amendments | No -
Discretionary | Unknown | Change noise limitations in some instances from dB to "disturbing the peace". | - | | Implementation - Climate Action Plan including monitoring (also COSE Implementation) | Yes - State | Unknown | Implement actions outlined in the Climate Action Plan | 3 | | Oak Tree Protection Program | No -
Discretionary | Unknown | Develop protection
measures for oak
trees | - | | Complete environmental review for business cluster | No –
Discretionary | Unknown | Complete environmental review to facilitate commercial / industrial development in targeted areas | 4 | | Program Name | | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |--------------|---|-----------------------|---|---|-------------------------------| | | ng Element
nentation | | | | | | • | Secondary Dwellings | No –
Discretionary | Unknown | Revise County ordinances and fees to encourage secondary dwellings | 3 | | • | Amendments to Farm
Support Quarters | No -
Discretionary | Unknown | Review existing ordinances for possible amendments to Farm Support Quarters, with special emphasis on Group Quarters. | - | | • | Attached Housing
Amendments | No -
Discretionary | Unknown | Create an overlay, or add a new land use category to require attached or zero lot line housing in certain areas designated as RMF | 3 | | • | Minimum Density | No -
Discretionary | Unknown | Amend ordinances to require minimum densities of at least 20 units per acre for RMF. | 3 | | • | Efficient Use of
Residential Land | No -
Discretionary | Unknown
| Revise ordinances to include standards that strengthen the importance of efficient site design. | 3 | | • | Facilitate development of senior-friendly communities | No -
Discretionary | Unknown | Amend ordinances to facilitate development of senior-friendly communities. | 3 | | Space | rvation and Open
Element
nentation | | | | | | • | Countywide VMT
Reduction Program | No -
Discretionary | Unknown | In partnership with APCD & SLOCOG identify specific TDM strategies for reducing VMT | 3 | | • | Identify regional or local mitigation projects | No –
Discretionary | Unknown | Identify local or regional retrofit or mitigation projects with quantifiable reductions | 3,4 | | • | Identify regional system of ecosystems | No –
Discretionary | Unknown | Identify and conserve with stakeholders an integrated, regional system of ecosystems and landscapes | - | | • | Habitat Banking
Program | No –
Discretionary | Unknown | Evaluate the development of a habitat-banking program | - | | • | Set creek setback | No –
Discretionary | Unknown | Amend ordinances to require development to setback a minimum of 50 feet | - | | Progra | am Name | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |--------|---|-----------------------|---|--|-------------------------------| | • | Cultural Resources
Protection Ordinance | No –
Discretionary | Unknown | To more effectively preserve protect and enhance historic resources and create a Cultural Resources Advisory Committee | - | | • | Sponsor energy education to agriculture community | No –
Discretionary | Unknown | Seek grants and partnerships to sponsor energy education programs | 3 | | • | Green Building
Checklist for County
Facilities | No –
Discretionary | Unknown | Prepare a green building checklist and achieve a score of at least baseline certification | 3,4 | | • | Renewable Energy
(RE) Combining
Designation | No
Discretionary | Unknown | Amend the general plan and ordinances to establishing a RE Combining Designation | 3,4 | | • | Allowable uses in
Agriculture land use
category | No –
Discretionary | Unknown | Amendments to revise the list of allowable uses in AG to those directly related to agricultural production | - | | • | Identify and Designate
Scenic Landmarks and
Landscapes | No –
Discretionary | Unknown | Identify and designate scenic landscapes and important scenic landmarks | 4 | | • | Community Separator
Combining Designation | No –
Discretionary | Unknown | Amend the general plan and ordinances to identify and include Community Separators | - | | • | Amend RMS to include water quality data | No -
Discretionary | Unknown | Amend the RMS and other land use programs to integrate water quality data | - | | • | Prepare Groundwater
Management Plans | No –
Discretionary | Unknown | Prepare groundwater management plans – provide updates to Board every 5 year. | - | | • | Prepared Watershed Management Plans | No –
Discretionary | Unknown | Develop watershed mgmt. plans for key watersheds | - | | • | Develop program that mandates that all water purveyors provide pumping data | No –
Discretionary | Unknown | Purveyors with five or more connections to report monthly pumping data on an annual basis for use in the RMS | - | | • | Develop program to condition for well monitoring | No –
Discretionary | Unknown | Condition discretionary land use permits to monitor and report water use | - | | • | Amend ordinances to protect drinking water sources | No –
Discretionary | Unknown | Develop specific grading and erosion control regulations near potable water sources. | - | | • | Evaluate a countywide water conservation program | No –
Discretionary | Unknown | Evaluate the feasibility of creating a partnership with all purveyors for a countywide water conservation program | - | | TABLE 5 - NOT BUDGETED PROGRAMS - NOT REVENUE GENERATING / OFFSET | |---| | YEAR 4 - FY14-15 | | | <u>YE</u> | AR 4 - FY14- | ·15 | | |--|-----------------------|---|---|-------------------------------| | Program Name | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | | Strategic Growth Policy
Implementation | | | | | | LUE Amendment | No –
Discretionary | Unknown | Amend Land Use Element to require that general plan amendments provide proof that adequate water and sewage disposal capacities exist | 3 | | Public Facilities | No –
Discretionary | Unknown | Establish an inter-
departmental team to fund and
develop amenities that
preserve community character | - | | Simplify Codes | No –
Discretionary | Unknown | Simplify and illustrate zoning and design standards for example, through use of a "form-based" code | 3 | | Strategic Growth Team | No –
Discretionary | Unknown | Create an interdepartmental team in integrate strategic growth in to work plans and CIP | 3 | | Amendments (ordinance and general plan) | | | | | | Review
"proportionality" relative
to Public Facilities Fees | No -
Discretionary | Unknown | Determine proportionality for PFF fees for unique circumstances. Board directed | - | | Allow on-site
manufacture under
limited circumstances | No -
Discretionary | Unknown | Modify Paving Products (note 6 in Table 2-2) to allow on-site manufacture with CUP | - | | Safety Element
mapping terminology
revisions (geology) &
changes to FH | Yes - State | Unknown | Update maps and revised ordinance to include new definitions and changes mandated by state law | - | | Bio-solids Ordinance EIR | No -
Discretionary | Unknown | Prepare the environmental determination for the County's bio-solids ordinance | - | | Replace Permit Tracking
System | No -
Discretionary | Unknown | Replace the department's permit tracking system | 1 | | Program Name | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |---|-----------------------|---|--|-------------------------------| | Housing Element
Implementation | | | | | | Mixed Use | No –
Discretionary | Unknown | Explore ways to provide incentives for development of mixed use projects such as reduced fees and revised ordinance standards for mixed use. | 3 | | Update Community Plans -
follow adoption of the LUCE
that covered rural areas | | | | | | Plan commercial and/or
industrial areas (also
Strategic Growth
Policy
Implementation) | No –
Discretionary | Unknown | Areas that are compatible with overall land use, convenient to neighborhoods and alternative transportation modes | 3 | | Transit Oriented Design (also Strategic Growth Policy & COSE Implementation) | No –
Discretionary | Unknown | Integrate plans more closely with transit and pedestrian facilities by providing more intensive and diverse land uses near transit stops | 3 | | Complete Neighborhoods (also Strategic Growth Policy Implementation) | No –
Discretionary | Unknown | Enhance neighborhoods with small-scale commercial areas; public spaces; and civic facilities | 3, 4 | | Integrate higher density
(also Strategic
Growth Policy
Implementation) | No –
Discretionary | Unknown | Amend Land Use Element to require higher densities integrated into neighborhoods | 3 | | Shopping Centers (also Strategic Growth Policy Implementation) | No –
Discretionary | Unknown | Encourage conversion of existing strip commercial to mixed use | 3,4 | | Community Indicators (also Strategic Growth Policy Implementation) | No –
Discretionary | Unknown | To assess what each community needs to be livable and affordable, and to meet community and strategic growth goals | 3 | | Conservation and Open
Space Implementation | | | | | | Update GHG emissions
inventory report | Yes – State | Unknown | Inventory greenhouse gas emissions every 5 years | 3 | | Progr | am Name | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |-------|--|-----------------------|---|--|-------------------------------| | • | Amend ordinances to
"unbundle" parking
(also Strategic
Growth Policy
Implementation) | No –
Discretionary | Unknown | Explore decoupling of parking from development in order to assign the costs of parking to users | 3,4 | | • | Rails to trails – Amend
Parks and Recreation
Element | No –
Discretionary | Unknown | Coordinate to identify abandoned rail ROWs, analyze the feasibility of their use for trails | - | | • | Implement Toxic Risk
Management Plan | No –
Discretionary |
Unknown | Work with APCD and stakeholders | - | | • | Identify carbon sequestering resources | No –
Discretionary | Unknown | Identify existing and potential opportunities for terrestrial and aquatic sequestration | 3 | | • | Provide Climate
Change information | No –
Discretionary | Unknown | Provide information to public through website and outreach | 3 | | • | GIS-based natural communities monitoring | No –
Discretionary | Unknown | Develop a program to monitor habitat loss, establish thresholds and mitigate loss | - | | • | Wildlife corridor database | No –
Discretionary | Unknown | Develop and maintain a database of wildlife corridors | - | | • | Monitoring of natural plant communities | No –
Discretionary | Unknown | Encourage scientific study,
monitoring, and active
management sensitive natural
plant communities | - | | • | Wetland impact mitigation measures | No _
Discretionary | Unknown | Amend the Land Use Ordinance to incorporate wetland impact mitigation measures | - | | • | Diversified Funding | No –
Discretionary | Unknown | Identify and pursue funding for existing and new historical and archeological curation | - | | • | Public Outreach | No –
Discretionary | Unknown | Establish a program to publicize efforts to protect historical and cultural resources | 4 | | • | Interpretive Signage | No –
Discretionary | Unknown | Amend the ordinance to require monuments, plaques, or artwork into projects in areas associated with history or cultural resources | 4 | | • | Government-to-
Government
Consultation | No –
Discretionary | Unknown | Establish a consultation process with the Native American community to identify potentially significant cultural resources | - | | _ | | | | | _ | |--------|--|-----------------------|---|--|-------------------------------| | Progra | am Name | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | | • | Historic Inventory and
Archaeological
Sensitivity Mapping | No –
Discretionary | Unknown | Develop and maintain an inventory of historic areas / structures and significant archaeological and cultural sites and conduct sensitivity mapping | - | | • | Register historic sites | No –
Discretionary | Unknown | Pursue formal listing of all eligible sites and properties | 4 | | • | Restoration Incentives
(ex: Mills Act) (also
Strategic Growth
Policy
Implementation) | No –
Discretionary | Unknown | Identify and provide incentive
to rehabilitate and restore
historic buildings and
structures | 4 | | • | Evaluate Community
Choice Aggregation
(CCA) | No –
Discretionary | Unknown | Determine if CCA is a cost-
effective and low-risk strategy
to increase use of renewable
energy | 3 | | • | Update the Countywide
Emergency Energy
Contingency Plan | No –
Discretionary | Unknown | Work with OES to update the existing Countywide Emergency Energy Contingency Plan | - | | • | Energy Efficiency
Retrofit Program | No -
Discretionary | Unknown | Develop and adopt a program to increase energy efficiency and require a countywide Energy Audit Upon Sale | 3 | | • | Amend ordinances: energy conservation | No -
Discretionary | Unknown | Amend ordinances to create incentives and standards that reduce energy consumption. | 3 | | • | Amend ordinances: maximize solar | No -
Discretionary | Unknown | Amend ordinances to promote design techniques to maximize solar resources | 3 | | • | Amend ordinances: urban heat island effect | No –
Discretionary | Unknown | Amend ordinances to mitigate the urban heat island effect | 3 | | • | Amend ordinances: building materials | No –
Discretionary | Unknown | Amend building ordinances to encourage the use of healthy building materials: | - | | • | Amend ordinances: trash enclosures | No –
Discretionary | Unknown | Amend ordinances to require areas for recycle containers | - | | • | Food Composting | No-
Discretionary | Unknown | Develop a countywide food composting program | - | | • | Non-Renewable
Energy facility design,
siting, and operation
standards | No –
Discretionary | Unknown | Amend ordinances to establish standards for non-renewable energy facilities | 3,4 | | Program Name | | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | |--------------|---|-----------------------|---|---|-------------------------------| | • | Inventory existing energy facilities | No –
Discretionary | Unknown | Develop an inventory of all existing facilities including lifespan and analysis of upgrade versus decommissioning | 3,4 | | • | Establish a safety committee | No –
Discretionary | Unknown | To review proposed major energy projects | 3 | | • | Amend ordinances: extraction projects | No –
Discretionary | Unknown | Assure that proposed projects adequately protect sensitive resources, ag soils and existing uses | 4 | | • | Amend Purpose and
Character statements
for Open Space | No –
Discretionary | Unknown | To include all Multi-Use Public Lands that are not used or planned for active recreation | - | | • | Ordinance
amendments:
subdivisions | No –
Discretionary | Unknown | Amend ordnances to require subdivision to maximize open space protection | - | | • | Scenic Corridors | No –
Discretionary | Unknown | Pursue State Scenic Highway designation from Caltrans for eligible listed corridors. | 4 | | • | Community Design Guidelines (also Strategic Growth Policy Implementation) | No –
Discretionary | Unknown | Revise the Countywide Design
Guidelines to address local
character, identity, and "sense
of place." | 3 | | • | Exterior Lighting | No –
Discretionary | Unknown | Amend ordinances to clarify the content of exterior lighting plans | - | | • | Nonconforming
Billboards | No –
Discretionary | Unknown | Amend ordinances regarding destroyed nonconforming signs | - | | • | Countywide groundwater ordinance | No –
Discretionary | Unknown | Adopt a countywide groundwater ordinance to manage groundwater | - | | • | Onsite wastewater system data base | No –
Discretionary | Unknown | Maintain an electronic database and map database of septic and onsite wastewater treatment systems | - | | • | Evaluate impact of self-
regenerating water
softeners | No –
Discretionary | Unknown | Amend ordinances as needed to ensure the County's ability to effectively treat and use reclaimed water | - | | • | Cumulative impacts to watersheds | No –
Discretionary | Unknown | Identify mitigation strategies or programs at the watershed, groundwater basin level | - | | <u>YEAR 5 – FY 15-16</u> | | | | | | | | | |---|-----------------------|---|--|-------------------------------|--|--|--|--| | Program Name | Mandated? | Date Public
Review
Draft
Available | Comments | Four
Guiding
Priorities | | | | | | Adopt drainage
standards to minimize
flooding | No –
Discretionary | Unknown | Adopt additional drainage standards where topography and/or poor soil conditions are the primary cause of flooding | - | | | | | | Inventory County-
owned lands | No –
Discretionary | Unknown | Prepare an inventory of County-owned lands and develop criteria for land exchanges | - | | | | | | Risk of sea level rise | No –
Discretionary | Unknown | Work with the OES to identify the potential for sea level rise and amend plans as appropriate | - | | | | | | Carbon footprint calculator | No –
Discretionary | Unknown | Provide an online "carbon footprint calculator" | 3 | | | | | | Monterey Bay National
Marine Sanctuary | No –
Discretionary | Unknown | Work with agencies to study the possibility of expansion of the Sanctuary. | - | | | | | | Strategic Growth Policy
Implementation | | | | | | | | | | Create an urban and
rural forestry program | No –
Discretionary | Unknown | That encourages planting of trees to enhance air quality and help offset carbon dioxide emissions | - | | | | | | Parking Requirements | No –
Discretionary | Unknown | Reduce parking for certain projects and consider creating in-lieu parking fee program | 3 | | | | | | Reduce traffic – Large
Projects | No –
Discretionary | Unknown | Consider the enactment of
Traffic Mitigation and Vehicle
Trip-Reduction Ordinances | 3 | | | | | | Increase public notice | No –
Discretionary | Unknown | Amend ordinances to require increased public notice for rural projects | - | | | | | | Amendments (ordinance and general plan) | | | | | | | | | | TDC Program
Amendments - Phase II | No | Unknown | Re-work the Countywide TDC Program. | 3 | | | | | | Morros Specific Plan | No | Unknown | Complete a specific plan for the Morro's area | | | | | |